Using CFD for Gasifier Components design ### Agenda - Introduction: GE Energy & GE's Gasification - Examples on how GE is using CFD for designing gasifier components with multiphase flow science and Challenges we are facing - Conclusion A typical GE quench gasifier ## **GE** Energy #### **Power & Water** ### **Energy Services** - Thermal - Renewables - Nuclear - Water treatment - Process chemicals - Contractual agreements - Smart Grid - Field services - Parts and repairs - Optimization technologies - Plant management #### Oil & Gas - Drilling/production for ... land, offshore, subsea - LNG and pipelines - Refining/petrochemical - Industrial power gen - Complete lifecycle services ### GE Power & Water... power generation platforms #### **Thermal** - Gas turbines - Heavy duty (40-500MW) - Aeroderivatives (18-100MW) - Combined cycle systems - Gasification - IGCC - Gasification Licensing #### Renewables - Wind - Land based - Offshore - Solar - Grid connected - Stand alone - Jenbacher - Gas engines 0.3-3MW - Fueled with waste gas #### Nuclear - ABWR & ESBWR - Adv nuclear fuel - CANDU fuel & services - Reactor & field services - Performance services - Nuclear isotopes ### **GE Gasification & IGCC Technology** #### **Experience** - Six decades of experience: 145 gasifiers operating worldwide - First oil gasification plant in 1961 - First coal gasification plant in 1978 - First pet coke gasification plant in 1984 - 30 gasturbines operating on syngas... > 1 million operating hours - IGCC leader... >3 GW with GE Energy technologies - 40 projects globally that separate CO₂ #### Simple system configuration - Proven Slurry system design - Generate high H₂/CO ratio - Provides a size advantage for downstream systems ### Gasifier Modeling (Design Methods) #### **Objective** - Development & validation of robust, accurate & practical gasifier design method (DM) - Quantify model predictive capability. #### **Business Impact** - Enable design comparisons of new gasifier concepts. - Meet future customer needs. #### Model development approach - Sub-model searching, evaluation, and development - Sub-model verification/validation - Lab test/Data collection to provide data for sub-model inputs or validation ### Gasifier Modeling Overall Approach ### Accomplishments #### Accomplishments - ✓ Developed a series of gasifier model versions corresponding to new features or lesson learned - ✓ Established & documented the best practices for model setup, execution & convergence criterions - ✓ Quantification of grid error - ✓ Quantification of plant BC sensitivity - √ Validation spanning bench scale to plant scale #### Example #1: Validation with a commercial plant: | Gasifier performance CTQ's | Relative Error
(Model / Plant-data) | | Uncertainty of Plant
Data | |--|--|----|--| | Carbon conversion at exit | 1% | | ± 2.25% | | Syngas temperature at thermocouple | <1 % | | ± 90 F | | % Carbon in "total slag"* at gasifier exit (dry basis) | 10% | | Plant data available after lock-hopper | | Syngas composition at <u>scrubber</u>
<u>overhead</u> , dry basis | MOLE | | | | | CO2 | 5% | Disability assumes 10/ | | | со | 5% | Plant data accuracy ± 1% | | | H2 | 5% | | ### **Gasifier Modeling Challenges** #### Model - Char particle reaction kinetics need to cover wider feed stock - Particle radiation model - Radiation, turbulence, reaction interaction - High pressure atomization #### Data for validation - ✓ High temperature measurement inside gasifier - ✓ Flame detecting - ✓ In-situ syngas composition measurement - ✓ Uncertainty of measurement #### **Public opinion** - Difficult acceptance of CFD based analysis because the lack of fully understanding of all the physics. - Negative effect of some careless CFD work. Engineering design requires quantitative information ### Quench Design Method Development **Objective**: Develop validated design methods to predict <u>Quench/Scrubber</u> performance and optimize design and control ### **Approach and Challenges** #### Needs: at high pressure and high temperature • Droplet generation model; Liquid vaporization model Model developed based on physics Model validated on test rig and commercial plant. Droplet-solid particle interaction and droplet-droplet interaction model Bench-scale Flow **Testing** 700 750 850 Time Mark 900 950 1000 ### **Conclusions** - Per advanced physics models combining with CFD, detailed insights can be discovered - Validation and uncertainty quantification are critical - Provide new tools for developing new technologies to meet customer's needs. - Yet, there are gaps: - ✓ Physics models - ✓ Measurement/Data collection